Space Shuttle Program **SSME Flight Readiness Review** June 28, 2001 # **SSME BLOCK II** June 28, 2001 # **SSME Engine Comparison** | Parameter | Block I | Block IIA | Block II | |-------------------------|---------|----------------|----------------| | Power Level | 104 | 104.5 | 104.5 | | MCC Pc (psia) | 3140 | 2870
(-270) | 2870
(-270) | | HPFT Discharge Temp (R) | 1694 | 1601
(-93) | 1615
(-79) | | HPOT Discharge Temp (R) | 1340 | 1215
(-125) | 1223
(-117) | | Parameter | Block I | Block IIA | Block II | |-------------------------|---------|-----------|----------| | Power Level | 109 | 109 | 109 | | MCC Pc (psia) | 3291 | 2994 | 2994 | | HPFT Discharge Temp (R) | 1718 | 1629 | 1638 | | HPOT Discharge Temp (R) | 1374 | 1234 | 1246 | | Parameter | Block II SSME | | | | | | |-------------------------|---------------|------|-------|------|------|------| | Power Level | 100 | 104 | 104.5 | 106 | 109 | 111 | | MCC Pc (psia) | 2747 | 2857 | 2870 | 2912 | 2994 | 3050 | | HPFT Discharge Temp (R) | 1594 | 1613 | 1615 | 1621 | 1638 | 1658 | | HPOT Discharge Temp (R) | 1194 | 1220 | 1223 | 1232 | 1246 | 1257 | # **BLOCK I HPFTP** # **BLOCK II HPFTP-AT** FCD126800 ### PRINCIPAL CAUSES OF PUMP DAMAGE - High Oxygen to Fuel Ratio - Foreign Object Damage # **Blade Cracking Failure – 7/1/96** **Damaged Turbine Blades (8-1a)** # **Nozzle Tube Rupture - 8/27/97** Damaged Turbine - SSME 0524 ### **Turbine Vane Failure – 10/11/97** # Foreign Object Obstruction in Fuel Preburner - 6/16/00 **Damaged Turbine - SSME 0523** ## Block II HPFTP Implementation Schedule ### Block II Design Certification Review Board Members • George Hopson, Chairman (MSFC SSME Project Manager) • Bob Sackheim (MSFC Assistant Director for Space Propulsions Systems) • Len Worlund (MSFC SSME Chief Engineer) • Linda Ham* (JSC Space Shuttle Operations Deputy Director) • Lambert Austin* (JSC Space Shuttle Systems Integration Office) • Dave Spacek (MSFC Mission Assurance Dept.) • Chris Singer (MSFC Space Transportation Directorate) • Paul Munafo (MSFC Materials Process & Manufacturing Department) Joseph Brunty (MSFC SM&T Department-Structural Dynamic & Loads Group) • Jack Bullman** (MSFC Avionics Department) • Christopher Ferguson (JSC-Astronaut) • John Price (P&W-Alternate Turbopump Manager) • Jim Paulsen (Rocketdyne-VP & Program Manager SSME) • Henry Bursian (KSC-Fluid System Division) • Dennis Gosdin (USA-HSV SSME Manager) ^{*} Represented by Carl Kotila ^{**} Represented by Charles Horne ### Block II HPFTP Key Design / Manufacturing Features - Extensive use of precision investment castings - Elimination of welds and sheet metal flowpath shielding - Cast INCO 718 Pump Inlet Housing - 2X margin on surge / burst failure mode - Robust bearings - Stiff rotor and rotor support system - Very low synchronous vibration levels - Tolerant to induced rotor damage / unbalance (FOD) - Liquid Air Insulation system common with LPFTP - Minimizes maintenance material requirements - Post-flight bearing drying eliminated - No time constraint on general turbine drying - No coolant liner pressure cavity - Eliminated one LCC, Redline and Redline Sensor ### Block II Demonstrated Hotfire Experience #### HPFTP/HPOTP Cumulative Hot Fire Time ### Block II HPFTP Weight Increased For Ruggedness (lbs.) • Maximum specification dry weight: 1067 Average measured total dry weight (5 units): • Margin to spec: 56 • Increase above Block IIA HPFTP dry weight: 236 Measured Block II HPFTP weight supports Engine Control Weight as defined in NSTS 07700 Vol. X ### Hotfire Testing Has Been Rigorous #### Block II HPFTP Development (219 starts / 123,799 seconds) 49% of testing is above 104.5% RPL #### **Block II HPFTP Certification** (44 starts / 24,494 seconds) 54% of testing is above 104.5% RPL ### Block II HPFTP Tested At Flight / Margin Power • At Cert completion, HPFTP/AT time at or above 104% RPL exceeds the HPOTP/AT by 54% ## Block II HPFTP Flight Preparation Complete - Intensive analytic and subcomponent verification programs complete - Rigorous Development and Certification Hot-Fire Program complete - Technical Issues Closed - Production manufacturing processes validated and frozen - Production deliveries initiated and will support aggressive fleet implementation plan - Ready for flight initiation on STS-104 ### Agenda - Major Components - Engine Performance - First Flight ECPs - Special Topics - Pneumatic Control Assembly Disengaged Nut - Pressure Sensor EB Weld Mistracking - E0525 Contamination / Nozzle Tube Ruptures - Material Review Reassessment SSME Major Components | Engine | ME-1 (2056)
Block IIA | ME-2 (2051) Block II (2) | ME-3 (2047) Block IIA | |---------------|--------------------------|---------------------------|------------------------| | Last Hot-Fire | 902-776 | 902-790 | STS-98 | | Powerhead | 6012 | 6018 | 6016 | | Main Injector | 2036 | 2035 | 4027 | | MCC | 6004 | 6022 | 6011 | | Nozzle | 2034 | 5008 | 4027 | | Controller | F38 | F58 | F63 | | HPFTP | 6112 (1) | 8016 | 6114 | | LPFTP | 6106R1 | 6005 | 2225 | | НРОТР | 8015R2 | 8029 | 8024 | | LPOTP | 4108 | 6003 | 2230 | ⁽¹⁾ Changes from last hot-fire. ⁽²⁾ First Flight of Block II Engine Configuration # Atlantis STS-104 Predicted SSME Ignition Confirm Margins | | | Margin Sigma | | | |------------------------------|----------------|----------------|----------------|--| | | Block II | | | | | Parameter | ME-1
(2056) | ME-2
(2051) | ME-3
(2047) | | | HPFTP Minimum Speed | 5.2 | 3.8 | 7.1 | | | Min/Max Ignition Pc | 5.5 | 3.6 | 4.6 | | | Antiflood Valve Min Open | 25.7 | 26.7 | 25.7 | | | HPFTP Max Turbine Temp | 5.3 | 5.1 | 4.8 | | | HPOTP Max Turbine Temp | 3.0 | 4.7 | 3.4 | | | HPOTP Min Turbine Temp | 8.9 | 7.9 | 8.8 | | | Preburner Max Purge Pressure | 26.4 | 26.5 | 27.1 | | | POGO GOX Min/Max Pressure | 3.4 | 4.2 | 3.5 | | # Predicted SSME Performance at 104.5% P.L. At Engine Start + 200 seconds (MR = 6.032, OPI = 69 psia, FPI = 28 psia) | Parameter | ME-1 (2056)
Sigma | <i>Block II</i>
ME-2 (2051)
Sigma | ME-3 (2047)
Sigma | |---|----------------------|---|----------------------| | HPFT Disch Temp A, Deg R HPFT Disch Temp B, Deg R HPOT Disch Temp A, Deg R HPOT Disch Temp B, Deg R HEX Interface Temp, Deg R | -0.1 | b [-2.5] | 0.1 | | | 0.0 | -1.3 | 0.1 | | | 1.2 | 1.1 | -0.3 | | | 1.5 | c [2.2] | 0.9 | | | 1.5 | 1.4 | 0.5 | | HPFTP Speed, rpm | 0.8 | -1.7 | 0.2 | | LPFTP Speed, rpm | -0.2 | 0.7 | 0.7 | | HPOTP/AT Speed, rpm | -0.5 | 2.0 | 1.2 | | LPOTP Speed, rpm | 1.4 | 1.9 | 0.8 | | OPOV Position, % | 0.3 | 0.1 | -0.9 | | FPOV Position, % | -0.1 | -1.5 | -1.2 | | PBP Disch Pressure, psia | 1.3 | 2.0 | -0.1 | | HPFTP Disch Pressure, psia | a [-2.3] | -0.7 | 0.6 | | HPOTP Disch Pressure, psia | 1.5 | 1.2 | 0.1 | | HPFTP U/N | * 6112 | 8016 | 6114 | | LPFTP U/N | 6106R1 | 6005 | 2225 | | HPOTP U/N | 8015R2 | 8029 | 8024 | | LPOTP U/N | 4108 | 6003 | 2230 | - * Change since last flight / acceptance test - [] Exceeds database two sigma - a Results of low resistance coolant circuit and suspected measurement error - **b** Result of high HPFP efficiency and large channel delta - c Result of low efficiency HPOTP main pump # Atlantis STS-104 Predicted Redline Margins at 104.5% P.L. | | Margin Sigma | | | |--|--------------|--------------|--------------| | Parameter | ME-1 | ME-2 | ME-3 | | HPFT Discharge Temp ChA, Deg R
HPFT Discharge Temp ChB, Deg R | 6.7
7.6 | 8.7
8.7 | 6.5
7.4 | | HPOT Discharge Temp ChA, Deg R
HPOT Discharge Temp ChB, Deg R | 6.3
7.6 | 6.2
6.8 | 7.2
8.1 | | HPOT Discharge Temp ChA, Deg R
HPOT Discharge Temp ChB, Deg R | 7.1
7.3 | 7.0
7.7 | 6.0
6.3 | | HPOTP IMSL Purge Pr, psia | 9.3 | 5.1 | 7.1 | | HPFTP Coolant Liner Pressure, psia | 17.6 | | 16.7 | | Low MCC Pc, psid
Command-ChA Avg
Command-ChB Avg | 22.5
26.6 | 23.0
27.3 | 22.1
27.5 | | FASCOS
HPFTP
HPOTP | 16.3
33.7 | 7.8
30.3 | 15.2
32.9 | # First Flight ECPs | ECP# | Description | Engines | |----------|------------------------------|-------------| | Multiple | Block II and Related Changes | 2051 | | 1384 | Harness Protective Overmolds | 2051 / 2047 | ### First Flight Of Block II Engine Configuration - Integration of Pratt and Whitney HPFTP completes evolution of SSME to Block II configuration - Program Objectives Successfully Met - Improved Safety Margins - Design focused on elimination of known problem areas (sheet metal, weld joints) - Expanded Operational Capabilities - Certified for operation to 106% rated power level - Reduced Maintenance - No need for turbopump removals between flights - Inspections limited to borescope and rotor torque checks # **SSME Block II** ### Improved System Operability & Increased Reliability # OPOV Flowcheck and Process Changes (ECP 1362) Improved Start Characteristics # Main Fuel Valve (MFV) Sleeve (ECP 1314R3) Increased durability and compatibility with the Block II HPFTP # Pressure Sense Hardware (ECP 1343R3) - Blanking Plate on HPFP Coolant Liner Transducer Eliminates Unterminated Sensor - Eliminates Controller Data Spikes #### **Revised Liquid Air Insulation (ECP 1355)** Pump Discharge & Inlet Flange LAI #### Block II HPFTP (ECP 1387 & 1289R9) Increased Robustness #### N-11 Purge System (ECP 1329R2) Eliminate potential for Ice in Block II HPFTP Turbine Coolant System #### **Pump-to-Powerhead Flange (G-6)** - Shim (ECP 1361) - Control Preload, Reduce Housing Stresses - Vibration Measurement (ECP 1388) - Health Monitoring for Turbine vibrations ## Block II First Flight Engineering Change Proposals | ECP | Title | Certification
Requirement | Certification
Status | Total Hot-Fire
Time | |--------|--|--|-------------------------|--| | 1289R9 | Block II Engine | 40 Starts22,000 Secs | Complete
VRS-0560 | 242 Starts134,395 Secs | | 1314R3 | Main Fuel Valve Redesign | 40 Starts22,000 Secs | Complete
VRS-0570/R1 | • 123 Starts
• 69,356 Secs | | 1329R2 | Helium Purge of Block II HPFTP Turbine Coolant Tubes | • 20 Starts
• 11,000 Secs | Complete
VRS-0569 | 48 Starts26,313 Secs | | 1343R3 | Unterminated Input Correction: Block II Configuration | 2 Starts1100 Secs | Complete
VRS-0585R1 | • 7 Starts • 2,846 Secs | | 1355 | Block II Revised Liquid Air Insulation for Joints F3 & F4 | 2 StartsSimilarity / Analysis | Complete
VRS-0587 | 10 Starts>5,000 Secs | | 1361 | G6 Shim Thickness Change and G5 / G6
Sealing Surface Change for Block II HPFTP | 2 StartsSimilarity / Analysis | Complete
VRS-0595 | >48 Starts>26,313 Secs | | 1362 | OPOV Flow Requirement Change: Bolt Stretch Operation Process Improvements | Similarity / Analysis | Complete
VRS-0583 | >123 Starts>69,356 Secs | | 1387 | Block II HPFTP Flight Configuration
Redesigns: N11 Port Plugs, 3 rd Impeller Seal,
& 1 st Stage Vane Minimum Thickness | 1 Start - 520 Secs Similarity / Analysis | Complete
VRS-0599 | • 13 Starts
• 8,018 Secs | | 1388 | Block II HPFTP G6 Turbine Flange
Accelerometer | Similarity / Analysis | Complete
VRS-0600 | • 2 Starts
• 1,040 Secs | G. HOPSON 28 June 2001 ### Block II Engine Assessment #### Performance Assessment - Satisfactory operation demonstrated during pre-certification and certification testing - Start transient operation - Valve sequencing and inlet pressure modifications - Mainstage operation No significant change from Block IIA - Shutdown transient operation - Valve sequence modification #### Structural Assessment - Verified acceptable margins (safety factor and life requirements) - Engine components re-evaluated based on Block II operating conditions - Comprehensive assessment based on extensive hot fire data - Including accelerometer and strain gage data ### Implementation Of Block II SSME - Block II Planned as Baseline Engine Configuration - First Block II SSME flight on STS-104 (one engine introduction) - First full cluster Block II flight: STS-108 (November 2001) - All manifests beginning with STS-110 (February 2002) are exclusively Block II engines - All Block HPFTP deliveries to be completed before end of CY2002 #### ECP 1384: Harness Protective Overmolds #### Issue - Open Harness Backshells susceptible to damage - Nicked wire found during STS-103 aft walkdowns - Required Harness R&R on the pad #### Solution - Install heat-shrinkable overmolds on open backshells - Provides complete coverage to protect wiring - Same material used on SSME braided harnesses - Functional checks verify harness integrity - FMEA Criticality 3 #### Certification Status - Certification complete by analysis, similarity and test - 4-10 hotfire tests / 2080-5789 seconds on 1 set - VCR VRS-0597 approved # **Pneumatic Control Assembly** ### Disengaged Nut and Washer #### Issue Development engine 0525 PCA aft attachment nut and washer found on test stand deck following hot fire test #### Background - Aft end of PCA attached to powerhead by means of a clevis / pin assembly - Pin held in place with washer and self locking nut - Upper end of PCA bolted in two places to Preburner - Torqued and secured with lock wire - Following test 902-802, PCA aft attachment nut and washer found on test stand deck - PCA mounting pin remained in place - Test was eighth test (4559 total seconds) since installation of PCA - No prior history of nut and/or pin loosening - Over 2870 starts and 942,000 seconds hot fire exposure 28 June 2001 # **Pneumatic Control Assembly** Disengaged Nut and Washer # **PCA / Powerhead Interface** Nut / Pin Interface Upper attachment secured with two bolts and lock wire 600 Gap by Design Direction of Trave Pin Pin and nut attaches lower portion of PCA G. HOPSON # **Pneumatic Control Assembly** Disengaged Nut and Washer ### Rationale for Flight - Torque and bottoming verified on all STS-104 PCA aft attachment nuts - No anomalies - Extensive successful SSME experience with no anomalies indicates an isolated occurrence # **SSME Pressure Sensor** ### EB Seal Weld Mistracking #### • Issue Pressure sensor discovered with mistracked EB seal weld joint ### • Background - Post flight STS-98 data review noted loss of vacuum reference in one of two MCC Pc pressure sensors - Channel A B delta tracked change in atmospheric pressure during ascent (should be constant) - Negligible impact on engine performance / mixture ratio - First occurrence of -300 series pressure sensor vacuum loss - 175 sensors: 3,400 starts / 1,889,000 seconds of hot fire - Original -200 series design contained separate vacuum reference cavity - No history of EB weld failures - 693 sensors: 17,017 starts / 7,106,000 seconds of hot fire # **SSME Pressure Sensor** Configuration Comparison # **Original -200 Configuration** -300 Series Configuration **Vacuum** reference cavity **EB Seal Weld Depth Comparison Defect** 0.115" ± .025 0.040" ± .020 Location # **SSME Pressure Sensors** ### Assessment of Original -200 Configuration Design #### Design - Weld Penetration Deeper (.090" min vs. .020" min) - Normal aspect ratio for EB weld spike produces wider fusion zone - More tolerant to mistracking ### Experience - Extensive hot fire experience with no EB weld failures - 693 sensors: 17,017 starts / 7,106,000 seconds - Dye penetrant inspection of 24 sensors no defects #### • Failure Effects are Benign - Leak in seal weld does not result in loss of vacuum reference - Secondary header maintains vacuum - -200 Series Sensors Acceptable for Flight # **SSME Pressure Sensor** ### EB Weld Mistracking - Immediate Corrective Actions - All -300 series pressure sensors to be screened for flight service - Included 13 STS-104 sensors - Inspections will verify acceptability for flight - Dye Penetrant - No surface defects allowed - Computed Tomography (CT) - Confirm proper tracking and weld penetration - "Red Tag" sensor fabrication EB weld process and inspection processes # **SSME Pressure Sensor** ## EB Weld Mistracking ### Rationale for Flight - All -300 series sensors verified to have proper weld geometry - Dye penetrant and CT inspections verified proper tracking and penetration - -200 series sensors acceptable for flight as is - Weld geometry more robust, less sensitive to mistracking - No failure history in 20+ years of service - Worst case failure effects are benign #### Issue Nozzle tube hot-wall ruptures observed post test 902-795 ### Background - Ruptures indicative of fuel system contamination - 8 total ruptures noted in 7 tubes - 17 prior occurrences of contamination related tube ruptures - Coolant flow blocked, tube overheats and ruptures - All Crit 3 failures with no additional engine damage - Test 902-795 completed planned 520 second duration - No other engine damage Nozzle Condition Post 902-795 G. HOPSON 28 June 2001 Investigation - Contamination observed in turbine and pump inlet and discharge of HPFTP 8018 post 902-794 (ruptures occurred during next test) - Identified as Viton (O-ring material: 3/8" x 3/16" x 1/8" max size) - O-ring mold surfaces identified (0.210" cross-section dia.) - Subsequent disassembly of E0525 Main Fuel Valve also revealed Viton particles - Dust and particles entrapped within deadheaded cavities - No Viton utilized in engine fuel system - Viton O-Rings utilized in GSE (Canoga, SSC and Pratt & Whitney) - Various leak test and flushing fixtures and tooling - Search for source ongoing - Cryogenic fracture surfaces verified - Next test (902-796) conducted with no anomalies - Additional single tube rupture occurred during test 902-802 - Likely from residual entrapped contamination # **SSME Simplified Schematic** Fuel Side Flow System G. HOPSON 28 June 2001 # **Engine Processing Work** E0525 vs. STS-104 Engines | Ground Test E0525 | STS-104, E2056 | STS-104, E2051 | STS-104, E2047 | |---------------------------------------|---------------------|-----------------------|-----------------------| | Components changed | HPFTP 8015 | HPFTP 8016 | HPFTP 6114 | | pretest 902-794 | removed, HPFTP | removed and | removed and | | HPFTP 8015 removed, | 6112 installed | reinstalled following | reinstalled following | | HPFTP 8018 installed | | post test inspections | post test inspections | | LPF Duct | Removal of Block II | | | | HPF Duct | HPFTP purge | | | | HPFTP Speed Probe | system | | | | Fuel Bleed Line | | | | | | | | | ### All engines had typical post test system inspections - Increased awareness and FOD sensitivity since E0523 incident - Borescope inspections of opened joints # **Contamination Summary** E0525 vs. STS-104 Engines | Ground Test E0525 | STS-104, E2056 | STS-104, E2051 | STS-104, E2047 | | |--|---|----------------|-----------------------|--| | Post Test 902-794 Viton particles in HPFTP turbine Viton particles in | SSC Machining curl in FBP restrictor gap | SSC
None | SSC
Not applicable | | | HPFTP pump Post Test 902-795 Small particle in F17 - lost during retrieval | KSC
None | KSC
None | KSC
None | | ### Rationale for Flight - No contamination found in STS-104 engines during flight processing - Minimal opportunity to introduce contamination - All turbopumps are green run at SSC prior to flight - Potential contamination flushed during ground test - Contamination related tube ruptures are Crit 3 - 19 occurrences in over 2870 starts and 942,000 seconds of operation ## Significant MR/PR Review | | 2056 | | 2051 | | 2047 | | |---------------------|------|-----------|------|-----------|------|-----------| | | MRs | *
PMRB | MRs | *
PMRB | MRs | *
PMRB | | Powerhead | 117 | 52 | 59 | 35 | 92 | 42 | | MCC | 15 | 10 | 9 | 4 | 18 | 7 | | Nozzle | 92 | 44 | 90 | 38 | 69 | 35 | | Controller | 1 | 0 | 0 | 0 | 1 | 0 | | HPFTP | 132 | 25 | 187 | 34 | 141 | 33 | | LPFTP | 52 | 15 | 23 | 9 | 62 | 13 | | HPOTP | 207 | 67 | 146 | 56 | 166 | 61 | | LPOTP | 36 | 10 | 36 | 10 | 36 | 10 | | Assembly Ops | 149 | 67 | 136 | 54 | 125 | 39 | | Ducts/Interconnects | 104 | 57 | 72 | 52 | 107 | 75 | | Totals | 905 | 347 | 758 | 292 | 817 | 315 | Total PMRB MRs = 954 Total MRs = 2480 All dispositions reassessed and found acceptable for flight. ^{*}MRs that would meet today's Rocketdyne PMRB criteria # Atlantis STS-104 SSME Readiness Statement The Atlantis Main Engines are in a ready condition for STS-104 G.D. Hopson Manager SSME Project J. S. Paulsen Program Manager Space Shuttle Main Engine